Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-101 H-1 Upgrades (4BW/4BN) (H-1 Upgrades) As of FY 2017 President's Budget Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | Common Acronyms and Abbreviations for MDAP Programs | 3 | |---|----| | Program Information | 5 | | Responsible Office | 5 | | References | 5 | | Mission and Description | 6 | | Executive Summary | 7 | | Threshold Breaches | 8 | | Schedule | 9 | | Performance | 11 | | Track to Budget | 16 | | Cost and Funding | 17 | | Low Rate Initial Production | 26 | | Foreign Military Sales | 27 | | Nuclear Costs | 27 | | Unit Cost | 28 | | Cost Variance | 31 | | Contracts | 34 | | Deliveries and Expenditures | 39 | | Operating and Support Cost | 40 | ## **Common Acronyms and Abbreviations for MDAP Programs** Acq O&M - Acquisition-Related Operations and Maintenance **ACAT - Acquisition Category** ADM - Acquisition Decision Memorandum APB - Acquisition Program Baseline APPN - Appropriation APUC - Average Procurement Unit Cost \$B - Billions of Dollars BA - Budget Authority/Budget Activity Blk - Block BY - Base Year CAPE - Cost Assessment and Program Evaluation CARD - Cost Analysis Requirements Description CDD - Capability Development Document CLIN - Contract Line Item Number **CPD - Capability Production Document** CY - Calendar Year DAB - Defense Acquisition Board DAE - Defense Acquisition Executive DAMIR - Defense Acquisition Management Information Retrieval DoD - Department of Defense **DSN - Defense Switched Network** EMD - Engineering and Manufacturing Development EVM - Earned Value Management FOC - Full Operational Capability FMS - Foreign Military Sales FRP - Full Rate Production FY - Fiscal Year FYDP - Future Years Defense Program ICE - Independent Cost Estimate IOC - Initial Operational Capability Inc - Increment JROC - Joint Requirements Oversight Council \$K - Thousands of Dollars KPP - Key Performance Parameter LRIP - Low Rate Initial Production \$M - Millions of Dollars MDA - Milestone Decision Authority MDAP - Major Defense Acquisition Program MILCON - Military Construction N/A - Not Applicable O&M - Operations and Maintenance ORD - Operational Requirements Document OSD - Office of the Secretary of Defense O&S - Operating and Support PAUC - Program Acquisition Unit Cost PB - President's Budget PE - Program Element PEO - Program Executive Officer PM - Program Manager POE - Program Office Estimate RDT&E - Research, Development, Test, and Evaluation SAR - Selected Acquisition Report SCP - Service Cost Position TBD - To Be Determined TY - Then Year UCR - Unit Cost Reporting U.S. - United States USD(AT&L) - Under Secretary of Defense (Acquisition, Technology and Logistics) ## **Program Information** ## **Program Name** H-1 Upgrades (4BW/4BN) (H-1 Upgrades) #### **DoD Component** Navy ## **Responsible Office** Col Steven Girard PMA-276 USMC Light/Attack Helicopter Program Executive Officer - Air, Anti-Submarine Warfare, Assault & Special Mission 48202 Bronson Road, 2nd Floor Patuxent River, MD 20670-1547 Phone:301-757-5534Fax:301-342-3788DSN Phone:757-5534DSN Fax:342-3788 Date Assigned: January 31, 2013 steven.girard@navy.mil ## References ## **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated December 22, 2008 #### Approved APB Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated February 11, 2011 ## **Mission and Description** The mission of the AH-1Z attack helicopter is to provide rotary wing close air support, anti-armor, armed escort, armed/visual reconnaissance and fire support coordination capabilities under day/night and adverse weather conditions for the United States Marine Corps. The mission of the UH-1Y utility helicopter is to provide command, control and assault support under day/night and adverse weather conditions. Both the AH-1Z and UH-1Y aircraft incorporate state-of-the-art designs, which serve to improve capability, lethality, and survivability. Major modifications include a new four-bladed rotor system with semi-automatic blade fold of the new composite rotor blades, new performance matched transmissions, a new four-bladed tail rotor and drive system, upgraded landing gear, and pylon structural modifications. The H-1 Upgrades aircraft have increased maneuverability, speed, and payload capability. Both aircraft have fully integrated common cockpits/avionics that reduce operator workload and improve situational awareness, thus increasing safety. ## **Executive Summary** Both the UH-1Y and AH-1Z continue to meet all KPPs. The UH-1Y has completed Operation Enduring Freedom deployments, amassing over 162,000 flight hours. All West coast Marine Expeditionary Units (MEU) deploy with UH-1Y and AH-1Z aircraft. East coast MEUs deploy with UH-1Y and AH-1W aircraft. Production of H-1 Upgrades aircraft continues at Bell Helicopter with final assembly and delivery occurring in Amarillo, Texas. There are 243 aircraft (Lots 1-12) on contract, which includes 148 UH-1Y, 37 AH-1Z remanufactured and 58 AH-1Z Build New (ZBN) aircraft. Lot 12 (FY 2015) also includes the first three of 12 AH-1Z Build New aircraft for Pakistan under FMS case PK-P-SBO. As of January 25, 2016, 174 production aircraft (127 UH-1Ys, 37 remanufactured AH-1Zs, and 10 ZBNs) have been delivered to the Fleet. All remaining AH-1Z deliveries are Build New aircraft. The program office continues to make progress on improving material availability, reliability, as well as depot capability. Corrective action plans for readiness degraders are maturing & progressing towards fielding, or fielded & being validated for effectiveness. Depot capability continues to increase across the Fleet Readiness Centers. A Letter of Offer and Acceptance (LOA) was signed by Pakistan on July 10, 2015 for 12 AH-1Z helicopters, initial support, and training. The LOA value is \$681M, which includes the total package approach. There are no significant software-related issues with this program at this time. ## **Threshold Breaches** | APB Breach | ies | | | | | | | | |-----------------------|-------------|--|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performanc | е | | | | | | | | | Cost | RDT&E | | | | | | | | | | Procurement | | | | | | | | | | MILCON | | | | | | | | | | Acq O&M | | | | | | | | | O&S Cost | | | | | | | | | | Unit Cost | PAUC | | | | | | | | | | APUC | | | | | | | | | Nunn-McCurdy Breaches | | | | | | | | | | Current UCR Baseline | | | | | | | | | | | DA110 | | | | | | | | PAUC None APUC None **Original UCR Baseline** PAUC None APUC None ## **Schedule** | Schedule Events | | | | | | | | | | | |--|--|----------------------------|---------------------|----------|--|--|--|--|--|--| | Events | SAR Baseline
Production
Estimate | Curre
Prod
Objective | Current
Estimate | | | | | | | | | Milestone II | Sep 1996 | Sep 1996 | Mar 1997 | Oct 1996 | | | | | | | | Preliminary Design Review Complete | Jul 1997 | Jul 1997 | Jan 1998 | Jun 1997 | | | | | | | | Critical Design Review Complete | Jul 1998 | Jul 1998 | Jan 1999 | Sep 1998 | | | | | | | | DAB LRIP Review | Aug 2003 | Aug 2003 | Feb 2004 | Oct 2003 | | | | | | | | CAE LRIP #2 Review | Feb 2005 | Feb 2005 | Aug 2005 | Mar 2005 | | | | | | | | Integrated Testing Complete | Jul 2005 | Jul 2005 | Jan 2006 | Jan 2006 | | | | | | | | CAE LRIP #3 Review | May 2006 | May 2006 | Nov 2006 | May 2006 | | | | | | | | OPEVAL Testing Complete (AH-1Z) | Nov 2006 | Nov 2006 | May 2007 | Jan 2007 | | | | | | | | OPEVAL Testing Complete (UH-1Y) | Nov 2006 | Nov 2006 | May 2007 | Jan 2007 | | | | | | | | DAE LRIP #4 Review | Feb 2007 | Feb 2007 | Aug 2007 | Jul 2007 | | | | | | | | OPEVAL Phase II Testing Complete (UH-1Y) | Mar 2008 | Mar 2008 | Sep 2008 | Apr 2008 | | | | | | | | IOC (UH-1Y) | Mar 2008 | Mar 2008 | Sep 2008 | Aug 2008 | | | | | | | | Milestone III | May 2008 | May 2008 | Nov 2008 | Sep 2008 | | | | | | | | DAE LRIP #5 Review (AH-1Z) | Sep 2008 | Sep 2008 | Mar 2009 | Sep 2008 | | | | | | | | LRIP #6 Review (AH-1Z) | Aug 2009 | Aug 2009 | Feb 2010 | Feb 2009 | | | | | | | | LRIP #7 Review (AH-1Z) | Mar 2010 | Mar 2010 | Sep 2010 | Apr 2010 | | | | | | | | OPEVAL Phase II Testing Complete (AH-1Z) | Jul 2010 | Jul 2010 | Jan 2011 | Jul 2010 | | | | | | | | Milestone III (AH-1Z) | Oct 2010 | Oct 2010 | Apr 2011 | Nov 2010 | | | | | | | | IOC (AH-1Z) | Mar 2011 | Mar 2011 | Sep 2011 | Feb 2011 | | | | | | | | Navy Support Date (AH-1Z) | Mar 2012 | Sep 2015 | Mar 2016 | Mar 2016 | | | | | | | | Navy Support Date (UH-1Y) | Mar 2012 | Sep 2015 | Mar 2016 | Mar 2016 | | | | | | | ## Change Explanations (Ch-1) The Navy Support Date (AH-1Z and UH-1Y) Current Estimate has changed from Sep 2015 to Mar 2016 to reflect the Threshold requirement. ## **Acronyms and Abbreviations** CAE - Component Acquisition Executive OPEVAL - Operational Evaluation ## **Performance** | Performance Characteristics | | | | | | | | | | |--|--|--
--|--|--|--|--|--|--| | SAR Baseline
Production
Estimate | Produ | nt APB
uction
Threshold | Demonstrated
Performance | Current
Estimate | | | | | | | 4BW (AH-1W/AH-1Z) | | | | | | | | | | | MFHBA (hrs) | | | | | | | | | | | 35.0 | 35.0 | 24.0 | 63.8 | 63.8 | | | | | | | MMH/FH (hrs) | | | | | | | | | | | 3.6 | 3.6 | 4.3 | 2.5 | 2.5 | | | | | | | Cruise Speed (kts |) | | | | | | | | | | 165 | 165 | 135 | 139 | 139 | | | | | | | Payload (Hot Day) | (lbs) | | | | | | | | | | 3500 lbs | 3500 lbs | 2500 lbs 6 Wing
Stations 4 Universal
Under Wing Stations | 3429 | 3429 | | | | | | | Weapon Stations | | | | | | | | | | | Universal Mour | nts | | | | | | | | | | 6 | 6 | 4 | 4 | 4 | | | | | | | Precision Guide | ed Munitions | | | | | | | | | | 16 | 16 | 12 | 16 | 16 | | | | | | | Maneuverability/A | gility (G's) | | | | | | | | | | -0.5 to +2.5 | -0.5 to +2.5 | -0.5 to +2.5 | -0.5 to +2.5 | -0.5 to +2.5 | | | | | | | Mission Radius (N | IM) | | | | | | | | | | 200 NM | 200 NM | 110 NM | 135 NM x 1 | 135 NM x 1 | | | | | | | Shipboard Compa | tibility | | | | | | | | | | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | | | | | | | Interoperability | | | | | | | | | | | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military | | | | | | 1) DISR mandated profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM Enterprise Services** 4) Information assurance requirements including availability, integrity, authentication, confidential-ity, and non-repudiation, and issuance of an 5) Operationally effective information exchanges: and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified and system integrated architecture views. operations to include: operations to include: transition to Net-1) DISR-mandated GIG IT standards and GIG IT standards and profiles identified in the TV-1, 2) DISRmandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM Enterprise Services** 4) Information assurance requirements including availability, integrity, authentication, confidenti-ality, and non-repudiation. and issuance of an ATO by the DAA, and ATO by the DAA, and 5) Operationally effective information exchanges: and mission critical performance and information assurance attributes, data correctness. data availability, and consistent data processing specified in the applicable joint in the applicable joint and system integrated architecture views. Centric military operations to include: 1) DISR-mandated GIG IT standards and profiles identified in the TV-1, 2) DISRmandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM **Enterprise Services** 4) Information assurance requirements including availability, integrity, authentication, confidential-ity, and non-repudiation, and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. 1) DISR mandated profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) **NCOW RM Enterprise Services** 4) Information assurance requirements including availability, integrity. authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. operations to include: operations to include: 1) DISR mandated GIG IT standards and GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. #### Force Protection (Seating) Two AH-1Z pilot seats that are stroking, crashworthy, and 20Gs longitudinal, Gs laterally. Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 20Gs vertical, and 10 Gs laterally. Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10Gs laterally. Two AH-1Z pilot seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10Gs laterally. #### Survivability (Ballistic Tolerance/Hardening) Airframe structure and flight critical systems shall be ballistic tolerant/ hardened against 23 mm HEI. Airframe structure and flight critical systems shall be ballistic tolerant/ hardened against 23 mm HEI. Airframe structure and flight critical systems shall be ballistic tolerant/ hardened against 12.7 mm API. and flight critical systems shall be ballistic tolerant/hardened against 12.7 mm Airframe structure Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 12.7 mm | | | | | | 1 | |---|---|---|--|--|-----| | 40.2 | | | | | | | | | | | | | | | 40.2 | 33.1 | 56.6 | 56.6 | (Ch | | MMH/FH (hrs) | | | | | | | | 2.9 | 3.9 | 2.0 | 2.0 | (Ch | | Cruise Speed (kts) | | | | | | | | 165 | 140 | 155 | 155 | | | Payload (Hot Day) (| | | | | | | | 4500 | 2800 | 2982 | 2982 | | | Weapon Stations | 1000 | 2000 | 2002 | 2002 | | | · | 2 Univ. Mounts | 2 Hard Mounts | 2 Hard Mounts | 2 Hard Mounts | | | Maneuverability/Ag | | 2 Hard Mounts | 2 Hard Mounts | 2 Hard Mounts | | | | -0.5 to +2.5 | 0.5 to .0.0 | 0.5 to . 0.0 | 0.5 to . 2.2 | | | | | -0.5 to +2.3 | -0.5 to +2.3 | -0.5 to +2.3 | | | Mission Radius (NI | • | 4.40 \$18.4 | 400 1114 | 400 1114 | | | | 200 NM | 110 NM | 130 NM | 130 NM | | | Shipboard Compati | | | | | | | | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | Fully compatible to include blade fold. | | | Interoperability | | | | | | | fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance | system must satisfy
the
technical
requirements for Net-
Centric military
operations to include:
1) DISR-mandated | requirements for transition to Net-Centric military | system must satisfy
the technical
requirements for Net
Centric military
operations to include:
1) DISR mandated
GIG IT standards and
profiles identified in | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) Information assurance requirements | | integrity, authenticat- integrity, ion, confidenti-ality, and non-repudiation, and issuance of an ATO by the DAA, and issuance of an ATO 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. information data correctness. data availability, and consistent data processing specified in the applicable joint processing specified and system integrated architecture views. authentication. confidentiality, and non-repudiation, and by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and assurance attributes, data correctness, data availability, and consistent data in the applicable joint and system integrated architecture views. requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. integrity, authentication. confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. ## **Force Protection (Seating)** Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustain-ing 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10 Gs laterally. Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal, 20Gs vertical, and 10Gs laterally. Two UH-1Y pilot seats and ten UH-1Y cabin seats that are stroking, crashworthy, and capable of sustaining 20Gs longitudinal. 20Gs vertical, and 10Gs laterally. ## Survivability (Ballistic Tolerance/Hardening) Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 23 mm HEI. Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 23 mm HEI. Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 12.7 mm API. Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 12.7 mm API. Airframe structure and flight critical systems shall be ballistic tolerant/hardened against 12.7 mm API. ## **Requirements Reference** UH-1Y CPD and AH-1Z CPD dated June 11, 2007 as modified by JROC Memorandum 195-08 dated October 14, 2008 ## **Change Explanations** (Ch-1) The current estimate values for R&M have changed as follows based on the Naval Air Systems Command R&M Review Board #106 in December 2015: 4BW (AH-1W/AH-1Z) MFHBA from 57.8 to 63.8 and MMH/FH from 1.9 to 2.5. (Ch-2) The current estimate values for R&M have changed as follows based on the Naval Air Systems Command R&M Review Board #106 in December 2015: 4BN (UH-1N/UH-1Y) MFHBA from 61.5 to 56.6 and MMH/FH from 2.4 to 2.0. ## **Acronyms and Abbreviations** API - Armor Piercing Incendiary ATO - Authority to Operate DAA - Designated Approving Authority DISR - DoD Information Technology Standards Registry FRACAS - Failure Reporting, Analysis and Corrective Action System G's - Gravitational forces GIG - Global Information Grid HEI - High Explosive Incendiary hrs - Hours IATO - Interim Authority to Operate IT - Information Technology KIP - Key Interface Protocol kts - Knots lbs - Pounds MFHBA - Mean Flight Hours Between Abort mm - Millimeter MMH/FH - Maintenance Man Hours per Flight Hours NCOW - Net-Centric Operation and Warfare NM - Nautical Miles R&M - Reliability and Maintainability RM - Reference Model TV-1 - Technical Standards Profile Univ. - Universal # **Track to Budget** Aircraft Procurement, Navy - BA 05 for Line Item 0532, PE 0206131M, is incorporated into the program as a subset of total O&S. ## **MILCON** | Арр | on | ВА | PE | |------|------|------|---------------| | Navy | 1205 | 01 | 0216496M | | | Pro | ject | | | | 991 | | H-1 Y/Z Helic | | | | | Facility | ## **Cost and Funding** ## **Cost Summary** | | Total Acquisition Cost | | | | | | | | | | | | | | |----------------|--|----------------------------------|---------|---------------------|--|--|---------------------|--|--|--|--|--|--|--| | | B | Y 2008 \$M | | BY 2008 \$M | TY \$M | | | | | | | | | | | Appropriation | SAR Baseline
Production
Estimate | Current
Produc
Objective/T | ction | Current
Estimate | SAR Baseline
Production
Estimate | Current APB
Production
Objective | Current
Estimate | | | | | | | | | RDT&E | 1799.2 | 1848.3 | 2033.1 | 1704.1 | 1644.1 | 1696.2 | 1537.1 | | | | | | | | | Procurement | 9404.2 | 10088.4 | 11097.2 | 9894.6 | 10542.7 | 11022.1 | 10871.2 | | | | | | | | | Flyaway | | | | 8348.0 | | | 9234.3 | | | | | | | | | Recurring | | | | 7853.2 | | | 8716.4 | | | | | | | | | Non Recurring | | | | 494.8 | | | 517.9 | | | | | | | | | Support | | | | 1546.6 | | | 1636.9 | | | | | | | | | Other Support | | | | 1300.9 | | | 1389.2 | | | | | | | | | Initial Spares | | | | 245.7 | | | 247.7 | | | | | | | | | MILCON | 0.0 | 16.3 | 17.9 | 16.0 | 0.0 | 17.6 | 17.6 | | | | | | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | | Total | 11203.4 | 11953.0 | N/A | 11614.7 | 12186.8 | 12735.9 | 12425.9 | | | | | | | | ## **Confidence Level** Confidence Level of cost estimate for current APB: 50% The estimate recommendation aims to provide sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule, and programmatic risk and external interference. It is consistent with average resource expenditures on historical efforts of similar size, scope, and complexity and represents a 50% confidence level. | Total Quantity | | | | | | | | | | | | |----------------|--|---------------------------|------------------|--|--|--|--|--|--|--|--| | Quantity | SAR Baseline
Production
Estimate | Current APB
Production | Current Estimate | | | | | | | | | | RDT&E | 4 | 4 | 4 | | | | | | | | | | Procurement | 349 | 349 | 347 | | | | | | | | | | Total | 353 | 353 | 351 | | | | | | | | | ## **Quantity Notes** The four RDT&E aircraft include two UH-1Ys and two AH-1Zs. The 347 Procurement aircraft include 37 AH-1W helicopters remanufactured into AH-1Zs, 149 AH-1Z Build New models, 10 UH-1N helicopters remanufactured into UH-1Ys, and 151 new UH-1Y models. Program currently funded to 347 aircraft; Program of Record remains 349. # **Cost and Funding** # **Funding Summary** | | Appropriation Summary | | | | | | | | | | | | | | |---|-----------------------|---------|---------|---------|---------|---------|---------|----------------|---------|--|--|--|--|--| | FY 2017 President's Budget / December 2015 SAR (TY\$ M) | | | | | | | | | | | | | | | | Appropriation | Prior | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | To
Complete | Total | | | | | | | RDT&E | 1537.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1537.1 | | | | | | | Procurement | 7404.9 | 840.8 | 817.0 | 887.7 | 908.8 | 6.0 | 6.0 | 0.0 | 10871.2 | | | | | | | MILCON | 17.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 17.6 | | | | | | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | PB 2017 Total | 8959.6 | 840.8 | 817.0 | 887.7 | 908.8 | 6.0 | 6.0 | 0.0 | 12425.9 | | | | | | | PB 2016 Total | 8963.1 | 857.0 | 917.7 | 899.5 | 921.6 | 16.9 | 16.3 | 0.0 | 12592.1 | | | | | | | Delta | -3.5 | -16.2 | -100.7 | -11.8 | -12.8 | -10.9 | -10.3 | 0.0 | -166.2 | | | | | | | | Quantity Summary | | | | | | | | | | | | | |---------------|---|-------|------------|------------|------------|------------|------------|------------|----------------|-------|--|--|--| | | FY 2017 President's Budget / December 2015 SAR (TY\$ M) | | | | | | | | | | | | | | Quantity | Undistributed | Prior | FY
2016 | FY
2017 | FY
2018 | FY
2019 | FY
2020 | FY
2021 | To
Complete | Total | | | | | Development | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
 4 | | | | | Production | 0 | 240 | 29 | 24 | 27 | 27 | 0 | 0 | 0 | 347 | | | | | PB 2017 Total | 4 | 240 | 29 | 24 | 27 | 27 | 0 | 0 | 0 | 351 | | | | | PB 2016 Total | 4 | 240 | 28 | 27 | 27 | 27 | 0 | 0 | 0 | 353 | | | | | Delta | 0 | 0 | 1 | -3 | 0 | 0 | 0 | 0 | 0 | -2 | | | | # **Cost and Funding** # **Annual Funding By Appropriation** | | Annual Funding
1319 RDT&E Research, Development, Test, and Evaluation, Navy | | | | | | | | | | | | | |----------------|--|----------------------------------|---|-----------------------------|------------------|------------------|------------------|--|--|--|--|--|--| | | | TY \$M | | | | | | | | | | | | | Fiscal
Year | Quantity | End Item
Recurring
Flyaway | Non End
Item
Recurring
Flyaway | Non
Recurring
Flyaway | Total
Flyaway | Total
Support | Total
Program | | | | | | | | 1996 | | | | | | | 10.9 | | | | | | | | 1997 | | | | | | | 67.9 | | | | | | | | 1998 | | | | | | | 81.3 | | | | | | | | 1999 | | | | | | | 116.7 | | | | | | | | 2000 | | | | | | | 178.5 | | | | | | | | 2001 | | | | | | | 138.2 | | | | | | | | 2002 | | | | | | | 167.4 | | | | | | | | 2003 | | | | | | | 232.9 | | | | | | | | 2004 | | | | | | | 99.1 | | | | | | | | 2005 | | | | | | | 168.2 | | | | | | | | 2006 | | | | | | | 58.6 | | | | | | | | 2007 | | | | | | | 26.4 | | | | | | | | 2008 | | | | | | | 12.6 | | | | | | | | 2009 | | | | | | | 4.4 | | | | | | | | 2010 | | | | | | | 28.1 | | | | | | | | 2011 | | | | | | | 57.6 | | | | | | | | 2012 | | | | | | | 60.6 | | | | | | | | 2013 | | | | | | | 27.7 | | | | | | | | Subtotal | 4 | | | | | | 1537.1 | | | | | | | | | Annual Funding
1319 RDT&E Research, Development, Test, and Evaluation, Navy | | | | | | | | | | | | | |----------------|--|----------------------------------|---|-----------------------------|------------------|------------------|------------------|--|--|--|--|--|--| | | | BY 2008 \$M | | | | | | | | | | | | | Fiscal
Year | Quantity | End Item
Recurring
Flyaway | Non End
Item
Recurring
Flyaway | Non
Recurring
Flyaway | Total
Flyaway | Total
Support | Total
Program | | | | | | | | 1996 | | | | | | | 13.3 | | | | | | | | 1997 | | | | | | | 82.0 | | | | | | | | 1998 | | | | | | | 97.4 | | | | | | | | 1999 | | | | | | | 138.1 | | | | | | | | 2000 | | | | | | | 208.3 | | | | | | | | 2001 | | | | | | | 159.1 | | | | | | | | 2002 | | | | | | | 190.7 | | | | | | | | 2003 | | | | | | | 261.5 | | | | | | | | 2004 | | | | | | | 108.3 | | | | | | | | 2005 | | | | | | | 179.0 | | | | | | | | 2006 | | | | | | | 60.5 | | | | | | | | 2007 | | | | | | | 26.6 | | | | | | | | 2008 | | | | | | | 12.5 | | | | | | | | 2009 | | | | | | | 4.3 | | | | | | | | 2010 | | | | | | | 27.0 | | | | | | | | 2011 | | | | | | | 54.1 | | | | | | | | 2012 | | | | | | | 56.0 | | | | | | | | 2013 | | | | | | | 25.4 | | | | | | | | Subtotal | 4 | | | | | | 1704.1 | | | | | | | | Annual Funding
1506 Procurement Aircraft Procurement, Navy | | | | | | | | | | |---|----------|----------------------------------|---|-----------------------------|------------------|------------------|------------------|--|--| | | | | | | | | | | | | Fiscal
Year | Quantity | End Item
Recurring
Flyaway | Non End
Item
Recurring
Flyaway | Non
Recurring
Flyaway | Total
Flyaway | Total
Support | Total
Program | | | | 2001 | | | | | | 6.0 | 6.0 | | | | 2002 | | | | | | | | | | | 2003 | | | | | | | | | | | 2004 | 9 | 197.8 | | 23.8 | 221.6 | 105.9 | 327.5 | | | | 2005 | 7 | 136.9 | | 18.7 | 155.6 | 78.3 | 233.9 | | | | 2006 | 7 | 150.9 | | 42.2 | 193.1 | 162.0 | 355.1 | | | | 2007 | 11 | 228.8 | | 136.5 | 365.3 | 170.1 | 535.4 | | | | 2008 | 15 | 315.5 | | 25.2 | 340.7 | 154.3 | 495.0 | | | | 2009 | 24 | 514.0 | | 42.6 | 556.6 | 80.5 | 637.1 | | | | 2010 | 27 | 655.7 | | 34.8 | 690.5 | 70.7 | 761.2 | | | | 2011 | 31 | 688.5 | | 77.6 | 766.1 | 127.0 | 893.1 | | | | 2012 | 25 | 567.6 | | 46.3 | 613.9 | 120.0 | 733.9 | | | | 2013 | 30 | 772.8 | | 3.8 | 776.6 | 89.6 | 866.2 | | | | 2014 | 23 | 574.3 | | 1.6 | 575.9 | 85.6 | 661.5 | | | | 2015 | 31 | 792.3 | | | 792.3 | 106.7 | 899.0 | | | | 2016 | 29 | 780.5 | | | 780.5 | 60.3 | 840.8 | | | | 2017 | 24 | 719.8 | | 6.4 | 726.2 | 90.8 | 817.0 | | | | 2018 | 27 | 822.4 | | 2.3 | 824.7 | 63.0 | 887.7 | | | | 2019 | 27 | 798.6 | | 56.1 | 854.7 | 54.1 | 908.8 | | | | 2020 | | | | | | 6.0 | 6.0 | | | | 2021 | | | | | | 6.0 | 6.0 | | | | Subtotal | 347 | 8716.4 | | 517.9 | 9234.3 | 1636.9 | 10871.2 | | | | Annual Funding
1506 Procurement Aircraft Procurement, Navy | | | | | | | | | | | | |---|----------|----------------------------------|---|-----------------------------|------------------|------------------|------------------|--|--|--|--| | | | | BY 2008 \$M | | | | | | | | | | Fiscal
Year | Quantity | End Item
Recurring
Flyaway | Non End
Item
Recurring
Flyaway | Non
Recurring
Flyaway | Total
Flyaway | Total
Support | Total
Program | | | | | | 2001 | | | | | | 6.8 | 6.8 | | | | | | 2002 | | | | | | | | | | | | | 2003 | | | | | | | | | | | | | 2004 | 9 | 212.6 | | 25.6 | 238.2 | 113.8 | 352.0 | | | | | | 2005 | 7 | 143.1 | | 19.6 | 162.7 | 81.8 | 244.5 | | | | | | 2006 | 7 | 153.5 | | 42.9 | 196.4 | 164.8 | 361.2 | | | | | | 2007 | 11 | 227.5 | | 135.7 | 363.2 | 169.1 | 532.3 | | | | | | 2008 | 15 | 309.0 | | 24.7 | 333.7 | 151.1 | 484.8 | | | | | | 2009 | 24 | 496.5 | | 41.2 | 537.7 | 77.7 | 615.4 | | | | | | 2010 | 27 | 620.4 | | 32.9 | 653.3 | 66.9 | 720.2 | | | | | | 2011 | 31 | 638.8 | | 72.0 | 710.8 | 117.8 | 828.6 | | | | | | 2012 | 25 | 519.2 | | 42.3 | 561.5 | 109.8 | 671.3 | | | | | | 2013 | 30 | 699.3 | | 3.4 | 702.7 | 81.2 | 783.9 | | | | | | 2014 | 23 | 513.0 | | 1.4 | 514.4 | 76.5 | 590.9 | | | | | | 2015 | 31 | 697.3 | | | 697.3 | 93.9 | 791.2 | | | | | | 2016 | 29 | 675.2 | | | 675.2 | 52.2 | 727.4 | | | | | | 2017 | 24 | 611.1 | | 5.4 | 616.5 | 77.1 | 693.6 | | | | | | 2018 | 27 | 684.8 | | 1.9 | 686.7 | 52.4 | 739.1 | | | | | | 2019 | 27 | 651.9 | | 45.8 | 697.7 | 44.2 | 741.9 | | | | | | 2020 | | | | | | 4.8 | 4.8 | | | | | | 2021 | | | | | | 4.7 | 4.7 | | | | | | Subtotal | 347 | 7853.2 | | 494.8 | 8348.0 | 1546.6 | 9894.6 | | | | | | Cost Quantity Information 1506 Procurement Aircraft Procurement, Navy | | | | | | | |---|----------|---|--|--|--|--| | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
(Aligned With
Quantity)
BY 2008 \$M | | | | | | 2001 | | | | | | | | 2002 | | | | | | | | 2003 | | | | | | | | 2004 | 9 | 212.6 | | | | | | 2005 | 7 | 143.1 | | | | | | 2006 | 7 | 153.5 | | | | | | 2007 | 11 | 227.5 | | | | | | 2008 | 15 | 309.0 | | | | | | 2009 | 24 | 496.5 | | | | | | 2010 | 27 | 572.6 | | | | | | 2011 | 31 | 632.5 | | | | | | 2012 | 25 | 521.3 | | | | | | 2013 | 30 | 693.1 | | | | | | 2014 | 23 | 517.6 | | | | | | 2015 | 31 | 695.1 | | | | | | 2016 | 29 | 682.4 | | | | | | 2017 | 24 | 611.1 | | | | | | 2018 | 27 | 684.8 | | | | | | 2019 | 27 | 700.5 | | | | | | 2020 | | | | | | | | 2021
Subtotal | 247 | 7853.2 | | | | | | Subloial | 347 | 1003.2 | | | | | | Annual Funding
1205 MILCON Military Construction, Navy and Marine
Corps | | | | | | |---|------------------|--|--|--|--| | Fiscal | TY \$M | | | | | | Year | Total
Program | | | | | | 2012 | 17.6 | | | | | | Subtotal | 17.6 | | | | | | Annual Funding
1205 MILCON Military Construction, Navy and Marine
Corps | | | | | | |---|------------------|--|--|--|--| | Fiscal | BY 2008 \$M | | | | | | Year | Total
Program | | | | | | 2012 | 16.0 | | | | | | Subtotal | 16.0 | | | | | ## **Low Rate Initial Production** | Item | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 10/22/2003 | 6/7/2010 | | Approved Quantity | 28 | 55 | | Reference | LRIP ADM | LRIP VII ADM | | Start Year | 2004 | 2004 | | End Year | 2005 | 2010 | The Current Total LRIP Quantity is more than 10% of the total production quantity due to the need to permit an orderly increase in the production rate and efficiency until successful completion of operational testing. # **Foreign Military Sales** | Country | Date of
Sale | Quantity | Total
Cost \$M | Description | |----------|-----------------|----------|-------------------|--| | Pakistan | 7/10/2015 | 12 | 57.9 | FMS Case PK-P-BSO, AH-1Z helicopters, initial support, and training. | ## Notes Total Cost reflects the procurement of 3 out of 12 total aircraft. The Total Cost will increase upon Contract Award of the additional 9 aircraft. PK-P-SBO is the only H-1 Upgrades active FMS case at this time. ## **Nuclear Costs** None ## **Unit Cost** ## **Unit Cost Report** | | BY 2008 \$M | BY 2008 \$M | | | |-------------------------------|---|------------------------------------|----------|--| | Item | Current UCR
Baseline
(Feb 2011 APB) | Current Estimate
(Dec 2015 SAR) | % Change | | | Program Acquisition Unit Cost | • | • | | | | Cost | 11953.0 | 11614.7 | | | | Quantity | 353 | 351 | | | | Unit Cost | 33.861 | 33.090 | -2.28 | | | Average
Procurement Unit Cost | | | | | | Cost | 10088.4 | 9894.6 | | | | Quantity | 349 | 347 | | | | Unit Cost | 28.907 | 28.515 | -1.36 | | | | BY 2008 \$M | BY 2008 \$M | % Change | | |-------------------------------|---|------------------------------------|----------|--| | Item | Revised
Original UCR
Baseline
(Apr 2005 APB) | Current Estimate
(Dec 2015 SAR) | | | | Program Acquisition Unit Cost | | | | | | Cost | 7852.2 | 11614.7 | | | | Quantity | 284 | 351 | | | | Unit Cost | 27.649 | 33.090 | +19.68 | | | Average Procurement Unit Cost | | | | | | Cost | 6352.9 | 9894.6 | | | | Quantity | 280 | 347 | | | | Unit Cost | 22.689 | 28.515 | +25.68 | | ## **Unit Cost History** | ltem | Date | BY 200 | 08 \$M | TY \$M | | | |------------------------|----------|--------|--------|--------|--------|--| | item | Date | PAUC | APUC | PAUC | APUC | | | Original APB | Oct 1996 | 12.089 | 9.903 | 12.491 | 10.554 | | | APB as of January 2006 | Apr 2005 | 27.649 | 22.689 | 28.172 | 23.843 | | | Revised Original APB | Apr 2005 | 27.649 | 22.689 | 28.172 | 23.843 | | | Prior APB | Dec 2008 | 31.738 | 26.946 | 34.524 | 30.208 | | | Current APB | Feb 2011 | 33.861 | 28.907 | 36.079 | 31.582 | | | Prior Annual SAR | Dec 2014 | 33.192 | 28.644 | 35.672 | 31.626 | | | Current Estimate | Dec 2015 | 33.090 | 28.515 | 35.401 | 31.329 | | ## **SAR Unit Cost History** | Initial SAR Baseline to Current SAR Baseline (TY \$M) | | | | | | | | | | |---|---------|--------|-------|-------|--------|-------|-------|--------|------------------------| | Initial PAUC | Changes | | | | | | | PAUC | | | Development
Estimate | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Production
Estimate | | 12.491 | -0.078 | -1.056 | 1.772 | 2.351 | 15.397 | 0.000 | 3.647 | 22.033 | 34.524 | | Current SAR Baseline to Current Estimate (TY \$M) | | | | | | | | | | |---|---------|-------|--------|-------|-------|-------|--------|-----------------|----------| | PAUC
Production | Changes | | | | | | | PAUC
Current | | | Estimate | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Estimate | | 34.524 | -0.710 | 0.071 | -0.055 | 0.275 | 1.422 | 0.000 | -0.126 | 0.877 | 35.401 | | Initial SAR Baseline to Current SAR Baseline (TY \$M) | | | | | | | | | | |---|---|--------|-------|-------|--------|-------|-------|--------|------------------------| | Initial APUC | e de la companya | | | | | | | APUC | | | Development
Estimate | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Production
Estimate | | 10.554 | -0.003 | -0.686 | 1.722 | 1.632 | 13.299 | 0.000 | 3.690 | 19.654 | 30.208 | | Current SAR Baseline to Current Estimate (TY \$M) | | | | | | | | | | |---|--------|-------|--------|-------|-------|-------|--------|-------|---------------------| | APUC | | | | Chan | ges | | | | APUC | | Production
Estimate | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current
Estimate | | 30.208 | -0.725 | 0.046 | -0.055 | 0.000 | 1.982 | 0.000 | -0.127 | 1.121 | 31.329 | | SAR Baseline History | | | | | | | | | | |----------------------|-----------------------------|--------------------------------|-------------------------------|---------------------|--|--|--|--|--| | ltem | SAR
Planning
Estimate | SAR
Development
Estimate | SAR
Production
Estimate | Current
Estimate | | | | | | | Milestone I | N/A | N/A | N/A | N/A | | | | | | | Milestone II | N/A | Sep 1996 | Sep 1996 | Oct 1996 | | | | | | | Milestone III | N/A | Feb 2004 | May 2008 | Sep 2008 | | | | | | | IOC | N/A | Jun 2005 | Mar 2008 | Aug 2008 | | | | | | | Total Cost (TY \$M) | N/A | 3547.5 | 12186.8 | 12425.9 | | | | | | | Total Quantity | N/A | 284 | 353 | 351 | | | | | | | PAUC | N/A | 12.491 | 34.524 | 35.401 | | | | | | ## **Cost Variance** | Summary TY \$M | | | | | | | | | | |------------------------------------|--------|-------------|--------|---------|--|--|--|--|--| | Item | RDT&E | Procurement | MILCON | Total | | | | | | | SAR Baseline (Production Estimate) | 1644.1 | 10542.7 | | 12186.8 | | | | | | | Previous Changes | | | | | | | | | | | Economic | +2.5 | -208.2 | +0.4 | -205.3 | | | | | | | Quantity | | | | | | | | | | | Schedule | | -18.5 | | -18.5 | | | | | | | Engineering | +96.7 | | | +96.7 | | | | | | | Estimating | -206.2 | +643.1 | +17.2 | +454.1 | | | | | | | Other | | | | | | | | | | | Support | | +78.3 | | +78.3 | | | | | | | Subtotal | -107.0 | +494.7 | +17.6 | +405.3 | | | | | | | Current Changes | | | | | | | | | | | Economic | -0.2 | -43.5 | -0.1 | -43.8 | | | | | | | Quantity | | -44.2 | | -44.2 | | | | | | | Schedule | | -0.7 | | -0.7 | | | | | | | Engineering | | | | | | | | | | | Estimating | +0.2 | +44.7 | +0.1 | +45.0 | | | | | | | Other | | | | | | | | | | | Support | | -122.5 | | -122.5 | | | | | | | Subtotal | | -166.2 | | -166.2 | | | | | | | Total Changes | -107.0 | +328.5 | +17.6 | +239.1 | | | | | | | CE - Cost Variance | 1537.1 | 10871.2 | 17.6 | 12425.9 | | | | | | | CE - Cost & Funding | 1537.1 | 10871.2 | 17.6 | 12425.9 | | | | | | | | Summary BY 2008 \$M | | | | | | | | | | |--------------------------|---------------------|-------------|--------|---------|--|--|--|--|--|--| | Item | RDT&E | Procurement | MILCON | Total | | | | | | | | SAR Baseline (Production | 1799.2 | 9404.2 | | 11203.4 | | | | | | | | Estimate) | | | | | | | | | | | | Previous Changes | | | | | | | | | | | | Economic | | | | | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | -20.9 | | -20.9 | | | | | | | | Engineering | +83.6 | | | +83.6 | | | | | | | | Estimating | -178.9 | +545.8 | +15.9 | +382.8 | | | | | | | | Other | | | | | | | | | | | | Support | | +67.8 | | +67.8 | | | | | | | | Subtotal | -95.3 | +592.7 | +15.9 | +513.3 | | | | | | | | Current Changes | | | | | | | | | | | | Economic | | | | | | | | | | | | Quantity | | -34.6 | | -34.6 | | | | | | | | Schedule | | -3.3 | | -3.3 | | | | | | | | Engineering | | | | | | | | | | | | Estimating | +0.2 | +39.2 | +0.1 | +39.5 | | | | | | | | Other | | | | | | | | | | | | Support | | -103.6 | | -103.6 | | | | | | | | Subtotal | +0.2 | -102.3 | +0.1 | -102.0 | | | | | | | | Total Changes | -95.1 | +490.4 | +16.0 | +411.3 | | | | | | | | CE - Cost Variance | 1704.1 | 9894.6 | 16.0 | 11614.7 | | | | | | | | CE - Cost & Funding | 1704.1 | 9894.6 | 16.0 | 11614.7 | | | | | | | Previous Estimate: December 2014 | RDT&E | \$1 | \$M | | |---|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | -0.2 | | | Adjustment for current and prior escalation. (Estimating) | +0.2 | +0.2 | | | RDT&E Subtotal | +0.2 | 0.0 | | | Procurement | \$N | 1 | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -43.5 | | Adjustment for current and prior escalation. (Estimating) | +15.6 | +17.7 | | Revised estimate to reflect the application of new outyear inflation indices. (Estimating) | +19.2 | +23.0 | | Quantity variance resulting from a decrease of 2 helicopters from 349 to 347. (Subtotal) | -46.1 | -56.5 | | Quantity variance resulting from a decrease of 2 helicopters from 349 to 347. (Quantity) | (-41.1) | (-50.3) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+0.1) | (+0.1) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-5.1) | (-6.3) | | Additional quantity variance resulting from procurement profile adjustments in FY 2016 through FY 2019. (Quantity) | +6.5 | +6.1 | | Realignment of funding resulting from procurement buy profile adjustments in FY 2016 through FY 2019. (Schedule) | 0.0 | +1.7 | | Additional schedule variance resulting from procurement profile adjustments in FY 2016 through FY 2019. (Schedule) | -3.4 | -2.5 | | Revised cost estimate in FY 2014 for M-299 life of type buy for obsolescence. (Estimating) | +14.3 | +16.1 | | Revised cost estimate in FY 2016 for Target Sight System Engineering Change Orders and repair. (Estimating) | +8.0 | +9.0 | | Revised cost estimate due to updated procurement strategy and unit prices for Government Furnished Equipment. (Estimating) | -12.8 | -14.8 | | Adjustment for current and prior escalation. (Support) | +2.4 | +2.6 | | Decrease in Other Support due to updated support strategy and realignment of funds to accommodate the purchase of an additional aircraft in FY 2016. (Support) | -106.5 | -125.7 | | Increase in Initial Spares due to revised cost estimate. (Support) | +0.5 | +0.6 | | Procurement Subtotal | -102.3 | -166.2 | # (QR) Quantity Related | MILCON | \$M | | | |---|--------------|--------------|--| | Current Change Explanations | Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | -0.1 | | | Adjustment for current and prior escalation. (Estimating) | +0.1 | +0.1 | | | MILCON Subtotal | +0.1 | 0.0 | | #### Contracts #### **Contract Identification** **Appropriation:** Procurement Contract Name: H-1 Upgrades Production Contract Lot 8 **Contractor:** Bell Helicopter Textron Contractor Location: 600 Hurst Blvd Hurst, TX 76053 Contract Number: N00019-10-C-0015 Contract Type: Firm Fixed Price (FFP) Award Date: February 05, 2010 **Definitization Date:** July 25, 2011 | Contract Price | | | | | | | | | |----------------|----------------|-------
----------------------------------|---------|-----|-------------------------------------|-----------------|--| | Initial Co | ntract Price (| (\$M) | (1) Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 50.3 | N/A | 33 | 600.4 | N/A | 33 | 600.4 | 600.4 | | ## **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the contract award for the Lot 8 UH-1Y and AH-1Z aircraft. The current contract represents the definitization of the Advanced Acquisition Contract for long lead items and, as a result, the Initial Contract Price Target increased from \$50.3M to the Current Contract Price Target of \$600.4M. ## **Cost and Schedule Variance Explanations** Cost and Schedule Variance reporting is not required on this (FFP) contract. **Appropriation:** Procurement Contract Name: H-1 Upgrades Production Contract Lot 9 **Contractor:** Bell Helicopter Textron Contractor Location: 600 Hurst Blvd Hurst, TX 76053 Contract Number: N00019-11-C-0023 Contract Type: Firm Fixed Price (FFP) Award Date: March 14, 2011 Definitization Date: October 16, 2012 | Contract Price | | | | | | | | | |----------------|----------------|------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Initial Co | ntract Price (| \$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 56.3 | N/A | 26 | 474.7 | N/A | 25 | 474.7 | 474.7 | | ## **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the contract award for the Lot 9 UH-1Y and AH-1Z aircraft. The Initial Contract Price Target was for the Advanced Acquisition Contract (AAC) for long lead items. The Initial Contract Price Target increased from \$48.4M to \$56.3M under a subsequent modification after the Continuing Resolution Authority expired to apply additional advanced procurement funding. The current contract represents the definitization of the AAC for long lead items, as well as other requirements in support of the Lot 9 production aircraft, resulting in a Current Contract Price Target of \$474.7M. ## **Cost and Schedule Variance Explanations** Cost and Schedule Variance reporting is not required on this (FFP) contract. **Appropriation:** Procurement Contract Name: H-1 Upgrades Production Contract Lot 10 **Contractor:** Bell Helicopter Textron Contractor Location: 600 Hurst Blvd Hurst, TX 76053 Contract Number: N00019-12-C-0009 **Contract Type:** Fixed Price Incentive(Firm Target) (FPIF) Award Date: February 13, 2012 Definitization Date: December 27, 2012 | Contract Price | | | | | | | | | |----------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 56.7 | N/A | 25 | 570.1 | 586.0 | 28 | 570.1 | 570.1 | | ## **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the contract award for the Lot 10 UH-1Y and AH-1Z aircraft. The current contract represents the definitization of the Advanced Acquisition Contract for long lead items and, as a result, the Initial Contract Price Target increased from \$56.7M to the Current Contract Price Target of \$570.1M. | Contract Variance | | | | | | | | |---|---------------|-------------------|--|--|--|--|--| | Item | Cost Variance | Schedule Variance | | | | | | | Cumulative Variances To Date (12/31/2015) | +2.2 | -119.0 | | | | | | | Previous Cumulative Variances | +8.3 | -30.4 | | | | | | | Net Change | -6.1 | -88.6 | | | | | | ## **Cost and Schedule Variance Explanations** The unfavorable net change in the cost variance is due to rework of Main Rotor Gearboxes driven by the need to inspect for, and replace as required, discrepant sub-assembly components, as well as higher than anticipated costs for cabin detail parts. The unfavorable net change in the schedule variance is due to the impact of the poor quality of the Kaman cabin assembly component from previous ZBN Aircraft Production lots. **Appropriation:** Procurement Contract Name: H-1 Upgrades Production Contract Lot 11 **Contractor:** Bell Helicopter Textron Contractor Location: 600 Hurst Blvd Hurst, TX 76053 **Contract Number:** N00019-13-C-0023 **Contract Type:** Fixed Price Incentive(Firm Target) (FPIF) Award Date: April 01, 2013 Definitization Date: May 16, 2014 | Contract Price | | | | | | | | |---|---------|-----|--------|-------------------------|-----|------------|-----------------| | Initial Contract Price (\$M) Current Contract Price (\$M) Estimated Price | | | | ice At Completion (\$M) | | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 13.1 | N/A | 25 | 543.7 | 551.4 | 24 | 543.7 | 543.7 | ## **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the contract award for the Lot 11 UH-1Y and AH-1Z aircraft. The current contract represents the reduction to the Lot 11 price associated with the Lot 12 Advanced Procurement of long lead items, resulting in a Current Contract Price Target of \$543.7M. | Contract Variance | | | | |-------------------------------|---------------|-------------------|--| | Item | Cost Variance | Schedule Variance | | | Cumulative Variances To Date | 0.0 | 0.0 | | | Previous Cumulative Variances | 0.0 | 0.0 | | | Net Change | +0.0 | +0.0 | | ## **Cost and Schedule Variance Explanations** None #### **Notes** Lot 11 includes two FY 2013-funded aircraft. The contract modification to add Earned Value (EV) reporting awarded on September 30, 2015. Data will be available in the next reporting period. **Appropriation:** Procurement Contract Name: H-1 Upgrades Production Contract Lot 12 **Contractor:** Bell Helicopter Textron Inc. Contractor Location: 600 E Hurst Blvd Hurst, TX 76053 **Contract Number:** N00019-13-C-0023/12 **Contract Type:** Fixed Price Incentive(Firm Target) (FPIF) Award Date: August 25, 2015 Definitization Date: August 25, 2015 | Contract Price | | | | | | | | |------------------------------|---------|-----|------------------------------|---------|-------------------------------------|------------|-----------------| | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 59.7 | 59.7 | 26 | 623.4 | 635.0 | 34 | 623.4 | 623.4 | ## **Target Price Change Explanation** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to receipt of additional funding in support of the Advanced Acquisition Contract (AAC) for long lead items and the subsequent definitization for 34 Lot 12 H-1 Upgrade Aircraft (15 UH-1Y and 19 AH-1Z (including 3 FMS Pakistan ZBN)) and Lot 13 AAC. FPI construct utilizes share ratios as follows: above target 50/50 and below target 50/50. | Contract Variance | | | | | |-------------------------------|---------------|-------------------|--|--| | Item | Cost Variance | Schedule Variance | | | | Cumulative Variances To Date | 0.0 | 0.0 | | | | Previous Cumulative Variances | | | | | | Net Change | +0.0 | +0.0 | | | ## **Cost and Schedule Variance Explanations** None ## **General Contract Variance Explanation** Cost and schedule variances are not reported for this contract, because earned value management reporting has not yet commenced due to an issue with the contract requirement for reporting and will be reported in the next available submission following receipt of data. #### **Notes** This is the first time this contract is being reported. # **Deliveries and Expenditures** | Deliveries | | | | | |---|-----|-----|-----|---------| | Delivered to Date Planned to Date Actual to Date Total Quantity Percent | | | | | | Development | 4 | 4 | 4 | 100.00% | | Production | 184 | 174 | 347 | 50.14% | | Total Program Quantity Delivered | 188 | 178 | 351 | 50.71% | | Expended and Appropriated (TY \$M) | | | | | | |------------------------------------|---------|----------------------------|--------|--|--| | Total Acquisition Cost | 12425.9 | Years Appropriated | 21 | | | | Expended to Date | 7551.0 | Percent Years Appropriated | 80.77% | | | | Percent Expended | 60.77% | Appropriated to Date | 9800.4 | | | | Total Funding Years | 26 | Percent Appropriated | 78.87% | | | The above data is current as of February 09, 2016. ## **Operating and Support Cost** #### **Cost Estimate Details** Date of Estimate: February 09, 2016 Source of Estimate: POE Quantity to Sustain: 349 Unit of Measure: Aircraft Service Life per Unit: 30.00 Years Fiscal Years in Service: FY 2007 - FY 2051 Aircraft quantity is 349 (not including four EMD assets not inducted into the Fleet). Program currently funded to 347 aircraft; program of record remains 349 aircraft. 2016 inflation rates are included in this estimate. PB17 Flight Hour controls from document 3871 are used in this estimate. Cost estimate updated to reflect recovery of AH-1Z delivery schedule through FY 2017. H-1 Procurement Profile: 189 AH-1Z, 160 UH-1Y. H-1 Primary Authorized Aircraft profile: 149 AH-1Z, 125 UH-1Y. Combined squadrons are composed of 15 AH-1Z and 12 UH-1Y aircraft. The life cycle includes a 30-year
service life with an average annual usage of 239 flight hours per AH-1Z aircraft and an average annual usage of 296 flight hours per UH-1Y aircraft accumulating a total of 8,130 operating aircraft years. Each aircraft has a designed fatigue life of 10,000 hours per aircraft. Attrition rates are 1% for AH-1Z and 0.7% for UH-1Y. Pipeline rates are 10% for AH-1Z and 8.3% for UH-1Y. Maintenance Costs consisting of Aviation Depot Level Repairable and Consumables are now estimated using a bottomsup model, utilizing historical costs and reliability performance projections for both the UH-1Y and AH-1Z. O&S cost estimate is based on three levels of organic maintenance with chargeable manning (fleet squadron) estimated at 100%. #### **Sustainment Strategy** The sustainment strategy for H-1 Upgrades has three major tenants: 1) ensuring Organizational, Intermediate, and Depot level maintenance capabilities are established and that the Program Office optimizes Fleet support based on a three level maintenance concept, 2) ensuring Intermediate level maintenance capability is established and expanded capability is implemented based on approved Business Case Analysis (BCAs), and 3) establishing organic Depot level capability for core components using a direct approach that focuses on components that have the greatest impact on Fleet readiness to include ensuring the correct balance of government and original equipment manufacturer depot component repair is maintained in support of Fleet readiness. #### **Antecedent Information** The H-1 antecedent estimate is a composite of AH-1W and UH-1N series aircraft. Cost per aircraft is the combined three-year (FY 2007 - FY 2009) average of Naval Visibility and Management of Operating and Support Costs Aviation Type Model Series Report database. Manpower for antecedent and upgrade aircraft are set equal as the table of organization is deemed to be equivalent. Antecedent aircraft have historically flown 21.7 flight hours per month and 260 flight hours annually. | Annual O&S Costs BY2008 \$M | | | | | |--------------------------------|--|--|--|--| | Cost Element | H-1 Upgrades
Average Annual Cost Per Aircraft | UH-1N/AH-1W (Antecedent)
Average Annual Cost Per Aircraft | | | | Unit-Level Manpower | 1.310 | 1.310 | | | | Unit Operations | 0.370 | 0.230 | | | | Maintenance | 1.430 | 1.510 | | | | Sustaining Support | 0.090 | 0.110 | | | | Continuing System Improvements | 0.190 | 0.340 | | | | Indirect Support | 0.520 | 0.530 | | | | Other | 0.000 | 0.000 | | | | Total | 3.910 | 4.030 | | | | | | Total O&S | Cost \$M | | |-----------|------------------------------|-----------|------------------|--------------| | Item | H-1 Upgrades | | | UH-1N/AH-1W | | Item | Current Produ
Objective/T | | Current Estimate | (Antecedent) | | Base Year | 33301.8 | 36632.0 | 31711.7 | 32723.4 | | Then Year | 0.0 | N/A | 48904.4 | N/A | ## **Equation to Translate Annual Cost to Total Cost** H-1 Upgrades Average Annual Cost Per Aircraft = Total O&S Cost (BY) / Total Operating Aircraft Years \$3.9 M Per Year Per Aircraft = \$31,711.7M / 8,130 Total Operating Aircraft Years | O&S Cost Variance | | | | |--|----------------|--|--| | Category | BY 2008
\$M | Change Explanations | | | Prior SAR Total O&S Estimates - Dec 2014 SAR | 33929.8 | | | | Programmatic/Planning Factors | -1937.9 | Updated with Aircraft Program Data File (APDF) v119, updated with PB17 flight hours, and changed the | | | | calculation to reflect the APDF PAA until TAI cannot meet 50% of squadron's PAA. | |-----------------------------|--| | Cost Estimating Methodology | 1862.8 Updated flight hours to reflect actuals and Planning Factors Memo. Continued transitioning to a Y/Z actuals based estimate. | | Cost Data Update | -2085.4 Updated Flying Hour Program CPH based on latest Flying
Hour Program data using FY 2015 prices and updated
inflation to the 2016 indices. | | Labor Rate | 2.2 Incorporated update for depot labor rates. | | Energy Rate | -59.8 Updated Fuel cost /gal to FY 2015 rate for JP5. | | Technical Input | 0.0 | | Other | 0.0 | | Total Changes | -2218.1 | | Current Estimate | 31711.7 | **Disposal Estimate Details** Date of Estimate: February 09, 2016 Source of Estimate: POE Disposal/Demilitarization Total Cost (BY 2008 \$M): Total costs for disposal of all Aircraft are 80.2 This Rough Order of Magnitude estimate will be refined as the System Disposal Plan Annex to the Life Cycle Sustainment Plan is developed.